
1English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

5  Grammar, Vocabulary, and Pronunciation   A
ENGLISH FILE

Pre-intermediate

3	 Write the superlative form of the adjective in
brackets.

Example:	� Yesterday was the hottest (hot) day of the
year.

1	 Who’s __________ (good) teacher you’ve ever had?

2	 Alan’s __________ (friendly) boy I know. He talks to
everybody!

3	 Is Russia __________ (big) country in the world?

4	 This is __________ (exciting) game I’ve ever played. I
can’t stop playing it!

5	 __________ (far) we’ve ever been is Hong Kong.

6	 It was __________ (bad) film I’ve ever seen. It was
terrible!

7	 They stayed at __________ (expensive) hotel in
town.

7

Grammar total 20

VOCABULARY

4	 Complete the sentences with the correct word.

Example:	� At Christmas the streets are crowded with
shoppers. It’s difficult to move.

	 boring  crowded  quiet

1	 Istanbul is an old city with lots of _________
buildings.

	 modern  interesting  noisy

2	 There’s a __________ of Nelson Mandela outside
the town hall.

	 statue  mosque  cathedral

3	 I usually buy fruit at the __________ because it’s
cheaper.

	 palace  church  market

4	 This is the __________ where the Queen lives.
	 temple  town hall  palace

5	 My town has a __________ of around 150,000.
	 department store  population  coast

6	 Hull is a big city __________ the river Humber.
	 on  in  over

7	 There’s a lot of traffic in London, so it’s very
__________.

	 clean  safe  polluted

8	 Not many people go to the beach in winter. It’s
usually completely __________.

	 empty  crowded  noisy

8

GRAMMAR

1	 Underline the correct word(s).

Example:	 I’m much / little / too tired to go out.

1	 Do your children eat a little / lot of / many sweets?

2	 There’s too much / few / many salt in this soup.

3	 He usually has a few / little / enough sugar in his
coffee.

4	 We have too many / too / too much money. We
can’t spend it!

5	 Can I have much / many / a few of your chips?

6	 These trousers aren’t big too / enough / very.

6

2	 Complete the sentences with the correct word or
phrase.

Example:	 Marc is more generous than Alex.
	 generouser  more generous  as generous

1	 Suzi works __________ Dan. Dan has too many
breaks!

	 as hard as  more hard than  harder than

2	 My shoes were __________ than yours. I got mine in
the sale.

	 lesser  less expensive  as expensive

3	 This test isn’t __________ difficult as last week’s
test.

	 as  more  too

4	 I drive __________ than my father.
	 carefuller  more carefully  as carefully

5	 Our office is __________ this month than it was last
month.

	 busier  more busy  the busiest

6	 Jason dances __________ than Franz.
	 badder  worser  worse

7	 Chelsea didn’t play __________ Real Madrid last
night.

	 well than  as well as  so good than

7

2English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

5  Grammar, Vocabulary, and Pronunciation   A
ENGLISH FILE

Pre-intermediate

PRONUNCIATION

7	 Underline the word which does not contain the
sound at the beginning of the line.

Example:	 /əʊ/  most  phone  modern  know

1	 /ʌ/	 up  money  much  polluted

2	 /k/	 castle  cathedral  cinema  mosque
3	 /aɪ/	 illness  smile  wine  exciting

4	 /e/	 egg  museum  empty  health

5	 /uː/	 fruit  food  statue  good

5

8	 Underline the stressed syllable.

Example:	 im|pa|tient

1	 ex|ci|ting

2	 ca|the|dral

3	 pa|lace

4	 in|te|res|ting

5	 ro|man|tic

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

5	 Complete the sentences with the correct
word or phrase.

take  on time  save  spend  waste  hurry

Example:	 How much time do you spend watching TV?

1	 We can __________ time if we take the motorway.
It’s much quicker.

2	 Don’t __________ your time on computer games!
Do something more useful!

3	 He’s always in a __________. He never has time to
relax.

4	 Don’t be late. Try to arrive __________.

5	 How long does it __________ you to do your
homework?

5

6	 Underline the correct word.

Example:	� He’s putting on weight / diet / illness
because he eats a lot of sweets.

1	 Too much sunbathing is bad for your bones / skin /
feet.

2	 Playing computer games can stimulate your brain /
eyes / fingers.

3	 Drinking coffee can help to prevent / cure /
protect some illnesses.

4	 I have an active / anxious / lazy lifestyle. I run
every day.

5	 It’s not a good idea to eat a lot of quick / slow / fast
food.

6	 She doesn’t have a healthy / bad / thin diet. She
eats lots of cakes.

7	 Take some sunlight / sunscreen / sunshine to the
beach with you.

7

Vocabulary total 20

3English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

ENGLISH FILE
Pre-intermediate5  Reading and Writing   A

4	 Vincenzo worked too much and didn’t have enough
time _____.

	 A  to do the housework  ■  B  to play golf  ■ 
C  for his family and friends  ■

5	 He felt _____ and unrelaxed.
	 A  lonely  ■  B  impatient  ■  C  bored  ■
6	 He decided to stop working seven days a week and

only work _____.
	 A  four  ■  B  three  ■  C  two  ■
7	 Before, Clare bought _____.
	 A  expensive clothes  ■ 

B  things she didn’t need  ■ 
C  presents for her friends  ■

8	 Now, she doesn’t go into the _____.
	 A  department store  ■  B  city  ■ 

C  expensive shops  ■
9	 She is happier with her life because she _____.
	 A  has changed the way she lives  ■ 

B  eats in nice restaurants  ■ 
C  earns more money  ■

9

2	 Write M for Maggie, V for Vincenzo, or C for
Clare.

Example:	 I needed to slow down.  ___V__

1	 I have a safer lifestyle now.  _____

2	 I have a job in a department store.  _____

3	 I have more time for my children now.  _____

4	 I don’t have enough money to live in this city.  _____

5	 I spent every holiday abroad.  _____

6	 I wasn’t sleeping enough.  _____

6

Reading total 15

WRITING

Write a short article about your lifestyle. Answer
these questions. (100–150 words)
•	 Do you have a healthy lifestyle? Why (not)?
•	 Do you do enough sport / exercise? What do you do?
•	 Do you eat enough healthy food? What do you eat?
•	 Do you work too much / study too hard? How many

hours a day do you spend working / studying?

Writing total 10

Reading and Writing total 25

READING

1	 Read the article about three lifestyle changes and
tick (✓) A, B, or C.

Changing lifestyles
Maggie, age 35

‘I got skin cancer last year. It was very frightening. I’m better
now, but I realised I needed to change my lifestyle. You see, I
loved the sun. Every holiday, I went abroad and spent too
long in the sun. I didn’t wear sunscreen. I didn’t visit the
sights like the other tourists. I wasn’t interested. I just
spent my time at the beach. When I go on holiday now, I
spend more time at museums and art galleries. It’s safer
and more interesting.’

Vincenzo, age 31

‘I was a doctor and I loved my job. But I did too much work.
And that’s unhealthy. I had no time for my family or friends. I
wasn’t getting enough sleep and I wasn’t doing enough
exercise. I felt irritable and stressed. I needed to slow down
and change my lifestyle. So I decided to work four days a
week, not seven! Now I spend much more time with my
children. I sleep better and I do more sport. I have slowed
down and I feel happier.’

Clare, age 24

‘I work in a department store in the capital city. This city has
the best restaurants I’ve ever been to. It has the
best-dressed people I’ve ever seen. And it has the most
expensive shops. So, although I like my job, I don’t have
enough money to live here! Before, I spent too much money
on things I didn’t really need. I’ve changed my habits now. I
try to eat at home, not in restaurants. I don’t try to look like
the people who come into the department store. And I don’t
go into the expensive shops. I’m much less frustrated now!’

Example:	� When Maggie went on holiday, she spent
too long _____.

	� A  at art galleries  ■  B  at museums  ■ 
C  in the sun  ■✓

1	 On holiday, Maggie didn’t put on _____.
	 A  sunglasses  ■  B  sunscreen  ■ 

C  a sunhat  ■
2	 She wasn’t interested in _____.
	 A  sightseeing  ■  B  lying in the sun  ■ 

C  going to the beach  ■
3	 When she goes on holiday now, she goes to _____.
	 A  the shops  ■  B  the cafés  ■ 

C  museums and art galleries  ■

4English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

ENGLISH FILE
Pre-intermediate5  Listening and Speaking   A

LISTENING

1	 Listen to the conversation about Edinburgh and
Havana. Fill in the gaps with E (for Edinburgh) or
H (for Havana).
1	 _____’s architecture is more interesting than

_____’s.

2	 The buildings in _____ are more modern than the
buildings in _____.

3	 _____ isn’t as romantic as _____.

4	 The nightlife in _____ is better than the nightlife in
_____.

5	 The people in _____ aren’t as friendly as the people
in _____.

5

2	 Listen to the radio show. Match the speakers with
what they think of their town (A–G). There are
two answers you don’t need.
In conversation 1, Jim thinks his town is _____.

In conversation 2, Sandra thinks her town is _____.

In conversation 3, Dave thinks his town is _____.

In conversation 4, Jess thinks her town is _____.

In conversation 5, Simon thinks his town is _____.

A	 too quiet
B	 too noisy
C	 too dangerous
D	 too dirty
E	 too traditional
F	 too crowded
G	 too boring

5

Listening total 10

SPEAKING

1	 Ask your partner these questions.
1	 Where do you live? What’s it like to live there?
2	 What’s the most interesting place you’ve ever

visited? Why?
3	 What’s the best café / restaurant you’ve been to in

this country?
4	 What’s the best film you’ve seen recently?
5	 Who’s the friendliest person you know?

	 Now answer your partner’s questions.

2	 Read the information about Harry’s town and
answer your partner’s questions.

Name of town: Crawley

Location: in West Sussex, in south-east England,
very near Gatwick airport

Population: about 100,000

Description: modern, busy

Things to see and do: picnic / walk in Tilgate Park,
a lot of shops, Crawley Town Football Club
matches

3	 Now make questions and ask your partner about
Sara’s town.
•	 What / name?
•	 Where / it?
•	 How many people?
•	 What / like?
•	 What / see and do?

Speaking total 15

Listening and Speaking total 25

